

OMPS Additional Trace Gases: NO₂ and SO₂ Products


Kai Yang
University of Maryland College Park


JPSS Annual Science Team Meeting, August 26, 2015


Suomi NPP/OMPS-NM


Suomi NPP/OMPS-NM

- Stable performance
- high signal-to-noise ratio
- But significant stray lights, and other instrumental artifacts


Objectives

Retrieve NO_2 and SO_2 from SNPP/OMPS with sufficient quality to extend Aura/OMI record.

- Standard Products
 - SO_2 Vertical Columns
 - Volcanic SO_2 at various altitudes
 - Boundary Layer SO_2
 - NO_2 Vertical Columns
 - Tropospheric, Stratospheric, and Total NO_2
- Near-Real-Time (NRT) Products
 - SO_2 Vertical Columns


Retrieval Algorithm

To achieve high product quality, Direct Vertical Column Fitting (DVCF) Algorithm:

- State-of-the art algorithm physics: accurate of radiative transfer including RRS scattering (Ring effect)
- Effective schemes to account for varying instrumental effects: wavelength registration, spectral response, under sampling, and spectral interferences


Direct Radiance Fitting


Radiance:
Model (Blue) vs. Measurement (Red)

Residual Standard
Deviation: 0.3%


Spectral Ranges

Direct Vertical Column Fitting (DVCF)

1. O₃ and SO₂: 308 – 360 nm

- SO₂/O₃ : 308 – 333 nm
- Reflectivity/cloud fraction, aerosol index : 333 – 360 nm

2. NO₂: 345 – 378 nm


- Full range: NO₂: 345 – 378 nm
- reflectivity/cloud fraction, pressures, aerosol index: 350 – 378 nm

By-Products: O₃ profile and column, and surface parameters: reflectivity/cloud fraction, aerosol index, and pressure


Spectral interference

- Due to measurement imperfection and instrumental artifacts, such as stray lights, ghosting, etc.
- Spectral interference is the main factor limiting the sensitivity and accuracy of the retrieved trace gas columns.


Spectral interference: Signal Dependence

$$\log \left[\frac{L + \Delta L}{F} \right] = \log \left[\frac{L}{F} \right] + \frac{\Delta L}{L}$$


Ring
Spectrum


Characterizing Spectral interference

Error Covariance Matrix:

$$\text{Cov}[i,j] = \langle \varepsilon(\lambda_i) \cdot \varepsilon(\lambda_j) \rangle$$

where $\varepsilon(\lambda_i)$ is the residual:

$$\varepsilon(\lambda_i) = \text{Log}[\mathbf{I}_{\text{measured}}(\lambda_i)/\mathbf{I}_{\text{modeled}}(\lambda_i)]$$

$\mathbf{I}_{\text{measured}}$: Sun-normalized radiance measurements

$\mathbf{I}_{\text{modeled}}$: Radiance from accurate RT modeling

Covariance Matrices : constructed for various conditions, such as solar and viewing angles, and scene reflectivity


Mitigating Spectral Interference

Eigen functions of the Covariance Matrix

1st

2nd


3rd


- Fitting of the first few Eigen functions would **significantly** reduce the impacts of spectral interference


OMPS Boundary Layer SO₂: Without Correction


OMPS Boundary Layer SO₂: With Correction


Unprecedented SO_2 Sensitivity: Pollution over US

SNPP/OMPS
October 2013
Monthly Mean
DVCF Algorithm


NO₂ Measurement Sensitivity : Cross Section × Air Mass Factor


NO₂ Differential Cross Sections


Sensitivity to tropospheric NO₂ :
OMI 4 to 10 times > OMPS

Altitude-Resolved AMFs


OMPS NO₂ Measurement Sensitivity


Precision of slant column:

OMPS ~ 1x10¹⁵ molecules/cm²

OMI ~ 1x10¹⁵ molecules/cm²

Precision of vertical tropospheric column:

OMPS ~ 0.5x10¹⁵ molecules/cm²

OMI ~ 1.0 x10¹⁵ molecules/cm²


NO_2 Strat-Trop Separation (STS): Orbit-Based Technique

Basic idea

- Localized (small scale) features in the strat fields are attributed to tropospheric signals due to shape factor prescription mismatch.
- Smoothing out these localized features improve both strat and trop NO_2 fields.


Procedure

- Initial STS done using tropopause and shape factor
- Two smoothed strat fields from sliding median of each cross-track position of an orbit: $\sim 2^\circ$ and $\sim 20^\circ$ latitude bands
- The excesses (+) and deficits (-) of strat NO_2 are the difference between the two smoothed fields.
- Trop columns adjustment: strat excesses are added to and deficits are subtracted from the trop fields, whilst accounting for their different measurement sensitivities.


OMPS: NO₂ Total Slant Columns


03/21/2013


OMPS: NO₂ Strat Vertical Columns


03/21/2013


OMPS: NO₂ Trop Vertical Columns

03/21/2013


09/22/2013


Comparison: OMI vs OMPS


Monthly Mean: December 2013


Near-Real-Time SO₂ Product

- NRT SO₂/Ash are processed with the reliable Linear Fit (LF) algorithm. Data available at Ozone SIPS and LANCE.
- LF algorithm successfully transferred to NOAA.


Eruption of Kelud 2014/02/14. Figures from J. Niu (NOAA STAR)


Summary

- Advanced algorithm with more complete algorithm physics treatment and many improvements, including state-of-the-art radiative transfer modeling, accurate treatment of instrumental effect, and advanced soft calibration, have been developed and implemented for OMPS processing.
- These advances have enabled sensitive and unbiased measurements of tropospheric SO₂ and NO₂ from SNPP/OMPS-NM, achieving data quality that matches or exceeds those of its predecessors.

Acknowledgement

This work is supported by NASA.

